

**sydney symphony
orchestra**

David Robertson

The Lowy Chair of

Chief Conductor and Artistic Director

**2016
SEASON**

ALEXANDRE'S PLAYLIST

PLAYLIST

Tuesday 1 November 6.30pm

Principal Partner

CLASSICAL

Zukerman plays Tchaikovsky & Mozart

TCHAIKOVSKY
Souvenir d'un lieu cher: Mélodie
Sérénade mélancolique
MOZART Violin Concerto No.3 in G, K216
TCHAIKOVSKY Symphony No.4
Pinchas Zukerman violin-director

Special Event
Premier Partner Credit Suisse
Thu 10 Nov 8pm
Fri 11 Nov 8pm
Sat 12 Nov 8pm

Zukerman and Mendelssohn

BOCCHERINI String Quintet in C, G.378
MENDELSSOHN Octet for strings
Pinchas Zukerman violin-director
Amanda Forsyth cello
2016 SSO Fellows

Tea & Symphony
Fri 11 Nov 11am
complimentary morning tea from 10am

Dedications

Dvořák's Cello Concerto
LUTOSŁAWSKI
Sacher Variation for solo cello
Symphony No.3
DVOŘÁK Cello Concerto in B minor
Brett Dean conductor
Alisa Weilerstein cello

Meet the Music
Wed 16 Nov 6.30pm
Thursday Afternoon Symphony
Thu 17 Nov 1.30pm
Emirates Metro Series
Fri 18 Nov 8pm

Oblique Strategies

ANDERSON Nowhere and Forever **PREMIERE**
NORMAN Try
DEAN 11 Oblique Strategies
GARSDEN We Never Come Here **PREMIERE**
REICH Clapping Music
RZEWSKI Les Moutons de Panurge
Brett Dean conductor and viola

SSO at Carriageworks
Sun 20 Nov 5pm
Bay 17, Carriageworks

Much Ado...

Celebrating Shakespeare
KORNGOLD Suite from Much Ado about Nothing
with spoken text from the play
BRIDGE There is a willow grows aslant a brook
with spoken text from Hamlet
BRITTEN Sinfonietta
SCHREKER Chamber Symphony
Jean Goodwin & Tom Heath narrators
Roger Benedict conductor

2016 Fellowship in Concert
Sun 27 Nov 3pm
Verbruggen Hall,
Sydney Conservatorium of Music

The Gershwins'® PORGY AND BESS®

by George Gershwin, DuBose and Dorothy Heyward and Ira Gershwin

Opera in the Concert Hall

David Robertson conductor
Alfred Walker Porgy • **Nicole Cabell** Bess **PICTURED**
Eric Greene Crown • **Karen Slack** Serena
Julia Bullock Clara • **Leon Williams** Jake
Jermaine Smith Sportin' Life
Sydney Philharmonia Choirs

Sat 26 Nov 7pm
Thu 1 Dec 7pm
Fri 2 Dec 7pm
Sat 3 Dec 7pm
■ A BMW Season Highlight

No fees when you book classical concerts online with the SSO

sydney-symphony.com

8215 4600 Mon-Fri 9am-5pm

Tickets also available at
sydneyoperahouse.com 9250 7777

Mon-Sat 9am-8.30pm Sun 10am-6pm

All concerts at Sydney Opera House unless otherwise stated

Principal Partner

The cover of tonight's Playlist program book assembles objects and images of personal significance to our featured musician Alexandre Oguey. Anti-clockwise from top left: **photo** – view from the family chalet in the Swiss village of Chandolin; **Frank Martin: A Composer Reflects on His Art** – collected writings from the Swiss composer Alexandre describes as a '20th-century Romantic'; **cufflinks** – a 50th birthday present from his children, they 'put the clocks right again' when he's nervous; **reed box** – designed to hold his eight best reeds; **cor anglais** – made by the French company Marigaux, where Alexandre spent two days in the workshop collaborating on prototypes; **reed-making tools** – a handmade

Japanese scraping knife, another 'Swiss Army' scraping knife, magnifying lenses, mandrel, wood block and needle-nose pliers are all essential to making the paper-thin reeds, a process where 'everything must be exact'; **cheese knife** – another kind of knife that Alexandre can't be without; **cheese board from Bruny Island, Tasmania** – where you can watch fairy penguins and buy amazing unpasteurised cheeses; **Gruyère cheese and baguette** – the perfect pairing; **wine aerator and filter** – Alexandre calls it his second favourite wind instrument; and a **classic iPod** – it might be vintage technology but its 160GB hard drive means that Alexandre can have 'everything in my pocket'!

.....
 CREDIT: Tessa Conn (design) and Christie Brewster (photography)

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

PLAYLIST

TUESDAY 1 NOVEMBER, 6.30PM

CITY RECITAL HALL ANGEL PLACE

ALEXANDRE'S PLAYLIST

Toby Thatcher *conductor*

Alexandre Oguey *cor anglais*

**A personal selection of music
presented by Alexandre Oguey**

JOSEPH HAYDN (1732–1809)

**1st movement (Adagio – Allegro assai) from
Symphony No.90 in C major**

JOHANN SEBASTIAN BACH (1685–1750)

**transcribed by Anton Webern (1883–1945)
Ricercar from The Musical Offering, BWV 1079**

A pasticcio symphony in three movements...

FRANK MARTIN (1890–1974)

**1st movement (Allegro) from
Concerto for 7 winds, timpani, percussion and strings**

ARNOLD SCHOENBERG (1874–1951)

**Viel langsamer (very slow) – excerpt from
Chamber Symphony No.1 for 15 solo instruments, Op.9**

FRANZ SCHUBERT (1797–1828)

**4th movement (Presto vivace) from
Symphony No.2 in B flat, D125**

MAURICE RAVEL (1875–1937)

**Interlude and The Enchanted Garden from the ballet
Mother Goose**

JOHANN SEBASTIAN BACH

**Sinfonia from the
Easter Oratorio, BWV 249**

.....
Estimated durations:
7 minutes, 8 minutes, 17 minutes,
5 minutes, 4 minutes

The concert will be performed without
interval and will conclude at
approximately 7.35pm.

.....
Please join us in the foyer following
the concert for a chance to mingle with
the musicians.

Principal Partner

CHRISTIE BREWSTER © 2016

Alexandre's Playlist

Welcome to the third and final Playlist concert for 2016! This is the series in which individual members of the SSO introduce you to very personal selections of music.

Tonight's 'playlist' has been devised by Alexandre Oguey, who as Principal Cor Anglais gets to play some of the most scrumptiously mournful solos in the orchestral repertoire. Perhaps that's why he has chosen a program that includes some of the most uplifting and joyous music ever written for orchestra.

He begins with music by a composer renowned for his wit and humour, Haydn. The sound is brilliant, the mood is cheerful. Then there's Bach played by 'all the instruments that shouldn't be in Bach'.

Frank Martin might be Swiss but that's not the main reason Swiss-born Alexandre feels a special fondness for his music. In some ways Martin is a modern Haydn, he says, but also a 20th-century Romantic, writing music that is beautiful and heartfelt. The name Schoenberg alarms some concertgoers; if that's you, listen to the beautiful excerpt Alexandre has chosen from his first chamber symphony. And the sunny sounds of a finale by the teenaged Schubert will warm your heart. There are the final, soaring moments of Ravel's *Mother Goose* music and then a return to the heavenly perfection of Bach with what Alexandre describes as 'the happiest music of Bach I know'.

The choices tonight are eclectic, perhaps a little bit unexpected, but we're confident that you'll leave tonight as convinced as Alexandre that 'there is so much good in the world'.

PLEASE SHARE

Programs grow on trees – help us be environmentally responsible and keep ticket prices down by sharing your program with your companion.

READ IN ADVANCE

You can also read SSO program books on your computer or mobile device by visiting our online program library in the week leading up to the concert: sydney-symphony.com/program_library

ABOUT THE MUSIC

HAYDN 1st movement from Symphony No.90

At the time of his death in 1809 Haydn was the most illustrious composer in Europe: more famous than Mozart or Beethoven. Despite spending much of his working life buried in the provincial estate of Eszterháza, he became known for his symphonies and string quartets – Classical forms he helped develop – and was widely commissioned. Of his 104 symphonies, most were written with Prince Esterházy's small court orchestra in mind. From 1780, however, his music was in such demand that his symphonies were increasingly aimed at bigger orchestras and the general public.

Symphony No.90 was one of these: conceived for a big and brilliant-sounding orchestra in Paris. Tonight you'll have to visualise an orchestra perhaps double the size of our 36 musicians. But with Haydn's help the brilliance won't be left to your imagination!

The movement Alexandre has chosen begins slowly (*Adagio*) with an introduction that veers between the assertive and the uncertain. Then, after a minute, Haydn makes a seamless transition into the main part of the movement (*Allegro assai*, or very fast). This was not an unusual way of beginning a symphony, but what *is* distinctive is the way Haydn carries the

melodic idea of the *Adagio* into the *Allegro*. Everything about this music demonstrates Haydn's exemplary craftsmanship – the way, says Alexandre, he gets everything 'exactly right'. Listen for the oboes in the *Allegro*: Haydn has them playing in sweet, parallel thirds (think of the tight harmonies of pop vocals) and so they 'have to agree'.

JS BACH Ricercar from The Musical Offering transcribed by WEBERN

This is Bach 'with a special touch', transcribed – or transformed – by Anton Webern in 1930s Vienna. Webern, his teacher Arnold Schoenberg and fellow student Alban Berg made up the Second Viennese School (Haydn, Mozart and Beethoven could be considered the First). Their radical approach to music acquired a bad rap. But, as composer Gordon Kerry writes, 'for a bunch of guys intent on destroying all that was beautiful and true in Western music, the Second Viennese School sure loved the classics'. Schoenberg loved Brahms. Berg quoted Bach. Webern orchestrated Schubert.

Webern's transcription of the Ricercar from Bach's *Musical Offering* is an act of homage, designed, he said, to 'reveal its motivic coherence and...to indicate the way I feel about

ANTON WEBERN

the piece'. Bach's original is a very strict fugue in six voices. The result is an intricate weaving together of musical lines (think of a singing round, but twenty times more complex), a technique known as counterpoint.

What Webern does with Bach's lines is extraordinary. The trombone starts out – just five notes – before handing over to the horn, who plays two notes then hands over to the trumpet (two notes), back to the trombones (four notes) and horns (three), before harp, flute and muted strings join in. With the exception of the garrulous viola, no one gets to play more than five or six notes at a stretch. The melodies are broken up and shared around, carried note by note from one instrument to another, atomising the texture into discrete points of sound almost until the end. Webern called it *Klangfarbenmelodie* (tone-colour melody). It's as if Webern 'hears' Bach in an expressive, almost Romantic way; as if, says Alexandre, he wants to give this music to 'all the instruments that shouldn't be in Bach'.

A PASTICCIO SYMPHONY

The next three pieces have been grouped together as a miniature symphony. The beginning of Frank Martin's concerto with its seven wind soloists is the first movement (the 'Allegro'), an excerpt from Schoenberg's first chamber symphony is the slow

movement ('Adagio'), and the fourth movement of Schubert's second symphony becomes the finale.

This might seem like an unusual thing to do, but it belongs to the old (and sometimes noble) tradition of the pasticcio. Literally speaking, a pasticcio is a hodgepodge. During the 17th and 18th centuries it was a strategy for compiling an opera from existing music by different composers. (Something similar happens in *Singin' in the Rain* and many of the modern jukebox musicals.)

It could apply to instrumental music too. Mozart's earliest piano concertos were assembled and arranged from solo piano pieces by other composers, as part of his training. In the 19th-century a consortium of composers was invited to each write a variation on a theme by Diabelli. (Beethoven went overboard and wrote a whole set of 33.) Schumann, Brahms and one of Schumann's students each contributed a movement to the 'F-A-E Sonata' for violin and piano. In 1920s Paris, members of Les Six collaborated on two ballets: *Les mariés de la Tour Eiffel* and *L'Éventail de Jeanne*. Mahler devised a 'symphony' from music by Bach. And these are just a few examples!

In this pasticcio symphony assembled for us by Alexandre Oguey, three seemingly disparate pieces are united by their beauty, their intensity and the way they 'speak' to the musical heart.

MARTIN 1st movement from Concerto for 7 winds, timpani, percussion and strings

Swiss composer Frank Martin (pronounced martin) came to prominence when he was in his 50s with an opera-oratorio inspired by the myth of Tristan and Iseult (1942). In this work he found his mature style, which is distinctive for its elegance and precision. (Martin has a lot in common with Ravel.) Two orchestral works followed – his *Petite symphonie concertante* and tonight's concerto – both of which present multiple soloists in a symphonic setting.

PHOTO BY MAINRAY, COURTESY ARNOLD SCHÖNBERG CENTRE

This concerto features seven wind instruments – lute, oboe, clarinet, bassoon, horn, trumpet and trombone – and timpani, supported by percussion and strings. It was composed in 1949 on commission from the Bern Symphony Orchestra and Martin’s idea was to display the musical personalities of the specific soloists he had in mind. It provides an opportunity for the principal players of an orchestra to demonstrate their virtuosity and Martin chose the instrumental layout to highlight their various musical qualities. In the first of the concerto’s three movements (*Allegro*), each soloist is given a distinct musical idea and these are combined in playful conversation.

SCHOENBERG Excerpt from Chamber Symphony No.1

Schoenberg has acquired a fearsome reputation as one of the most radical personalities in the history of Western music – the composer who unleashed dissonance on the world, the father of serialism and the Second Viennese School. But he regarded what he was doing with atonality and his 12-tone serial technique as a natural and inevitable extension of the increasingly complex and extravagant harmonies that had emerged from the pens of composers such as Wagner, Mahler and Richard Strauss. In many ways, Schoenberg was a Romantic at heart.

His first chamber symphony was written for just 15 instruments, one instrument per part. The distinct colours in the mixed ensemble – eight different wind instruments, two horns and a quintet of strings – allow for the clear presentation of often complex textures just as in Webern’s transcription of the Bach Ricercar.

Alexandre says this piece is like a condensed Mahler symphony – smaller and shorter but equally intense and extreme. Compared with, say, Mahler’s ‘Symphony of a Thousand’, (also premiered in 1906) Schoenberg’s ‘Symphony of 15’ makes a different point – ‘less is more’ or perhaps ‘much out of little’. Mahler himself said: ‘I do not understand his music, but he is young; perhaps he is right.’

The original work is in a single, arching movement, but with five discernable sections. Tonight we perform its beautiful and sensuous ‘slow movement’: *Viel langsamer*. This is the Schoenberg you might recognise from his *Transfigured Night* – expressive and deeply moving.

SCHUBERT 4th movement from Symphony No.2

Tonight’s pasticcio symphony has followed a fast – slow – fast pattern. And if you’ve been watching closely you’ll have noticed a large – small – large

RAVEL Interlude and The Enchanted Garden from Mother Goose

'Mother Goose' does not appear in the scenario of Ravel's ballet, but she is behind it as the apocryphal source for the great fairy tales and nursery rhymes that have populated childhood in Western countries since the 17th century. That's when Charles Perrault published his *Tales of My Mother the Goose*, with its stories of the Sleeping Beauty, Tom Thumb, and Beauty and the Beast.

Perrault was writing for adults, Ravel for children. The original *Mother Goose* music – 'five childlike pieces' for piano duet – was intended not only for children to listen to, but for them to play: Ravel dedicated it to two young friends and another pair performed the premiere in 1910.

But Ravel's *Mother Goose* music also appeals to grownups. Each movement is a miniature picture filled with sophisticated images and colours, effects that were only intensified when Ravel orchestrated the suite in 1911. The following year he expanded it by adding connecting interludes to create a ballet score. Tonight we play the 'apotheosis' that concludes the ballet. According to the scenario, Prince Charming finds the Princess asleep in the fairy garden. She awakens as the sun rises and there is a joyous fanfare as the other characters gather around her and the Good Fairy blesses them all.

pattern running in parallel. Martin's concerto gave us eight featured soloists against an orchestra of strings and percussion. Schoenberg 'downsized' to 15 solo instruments. Schubert brings a Classical orchestra, virtually the same size as Haydn's.

The fourth movement of Schubert's Second Symphony is like Haydn in other ways. It's beautifully crafted, witty and effervescent. There's suppressed energy in the quieter moments, and dramatic surprises too. It zips along 'Presto vivace' (a lively tempo 'as fast as possible') in a kind of exhilarating gallop – the ultimate Classical finale.

None of Schubert's symphonies received professional performances in his lifetime. The Second Symphony wasn't performed in public until 1877, and in London's Crystal Palace not the composer's native Vienna. Even now, this is the least well-known of Schubert's symphonies. It's difficult to explain why such attractive music should be so neglected. But as you listen to the entertaining woodwind contributions in the finale there's no difficulty at all in understanding why this music would appeal to a member of the oboe section!

BACH Sinfonia from the Easter Oratorio

Behind Bach's Easter Oratorio is some ingenious and resourceful recycling. It's possible to hear this music as perfectly conceived for its sacred theme and text, but in fact it began life in 1725 as a secular birthday cantata for Duke Christian of Saxe-Weissenfels. The four vocal soloists portrayed shepherds and shepherdesses. About a month later, on Easter Sunday, Bach's Leipzig congregation heard the same music but with different words. The soloists were now Mary mother of James, Mary Magdalene, Peter and John. The cantata turned up again a year or so later, with yet another text, this time mythological, as a birthday cantata for Count Johann Friedrich von Flemming. Finally, in 1735, the cantata returned to church with the music and words we know as the Easter Oratorio (technically, it's still a cantata).

It's safe to say that Bach was very pleased with this music. Not only did he make four different works with it, he kept performing the Easter Oratorio version well into the 1740s. The complete Easter Oratorio is for four solo voices and orchestra, with chorus joining in at the end. But it begins with instrumental music: a big, splashy sinfonia with trumpets and drums playing in their favourite key, D major. It's celebratory and inspiring, and the perfect way to end an uplifting evening in the concert hall!

Postscript. We can't be absolutely certain, but it's likely that this sinfonia was in turn reconstructed from instrumental concerto that Bach had written for Prince Leopold in Cöthen, where he was employed from 1717 to 1723. Never let a good tune go to waste...

SYDNEY SYMPHONY ORCHESTRA © 2016
ADAPTED IN PART FROM NOTES BY GORDON KERRY (BACH/WEBERN), DAVID GARRETT (MARTIN), YVONNE FRINDLE (RAVEL, BACH)

David Robertson
Chief Conductor and Artistic Director

All rights reserved, no part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage or retrieval system, without permission in writing. The opinions expressed in this publication do not necessarily reflect the beliefs of the editor, publisher or any distributor of the programs. While every effort has been made to ensure accuracy of statements in this publication, we cannot accept responsibility for any errors or omissions, or for matters arising from clerical or printers' errors. Every effort has been made to secure permission for copyright material prior to printing.

Please address all correspondence to the Publications Editor:
Email program.editor@sydneyorchestra.com

CITY RECITAL HALL

City Recital Hall Limited

Chair, Board of Directors Renata Kaldor AO
CEO Elaine Chia

2-12 Angel Place, Sydney NSW 2000

Administration 02 9231 9000

Box Office 02 8256 2222

Website www.cityrecitalhall.com

The City of Sydney is a Principal Sponsor of City Recital Hall

Clocktower Square,
Argyle Street,
The Rocks NSW 2000
GPO Box 4972,
Sydney NSW 2001
Telephone (02) 8215 4644
Box Office (02) 8215 4600
Facsimile (02) 8215 4646
www.sydneyorchestra.com

SYMPHONY SERVICES INTERNATIONAL

SYMPHONY SERVICES INTERNATIONAL
Suite 2, Level 5,
1 Oxford Street, Darlinghurst NSW 2010
PO Box 1145, Darlinghurst NSW 1300
Telephone (02) 8622 9400 Facsimile (02) 8622 9422
www.symphonyminternational.net

This is a **PLAYBILL / SHOWBILL** publication.
Playbill Proprietary Limited / Showbill Proprietary Limited
ACN 003 311 064 ABN 27 003 311 064

**Head Office: Suite A, Level 1, Building 16,
Fox Studios Australia, Park Road North, Moore Park NSW 2021**

PO Box 410, Paddington NSW 2021

Telephone: +61 2 9921 5353

Fax: +61 2 9449 6053

E-mail: admin@playbill.com.au

Website: www.playbill.com.au

Chairman & Advertising Director Brian Nebenzahl OAM RFD

Managing Director Michael Nebenzahl

Editorial Director Jocelyn Nebenzahl

Manager-Production-Classical Music Alan Ziegler

Operating in Sydney, Melbourne, Canberra, Brisbane, Adelaide, Perth, Hobart & Darwin

All enquiries for advertising space in this publication should be directed to the above company and address. Entire concept copyright. Reproduction without permission in whole or in part of any material contained herein is prohibited. Title "Playbill" is the registered title of Playbill Proprietary Limited. Title "Showbill" is the registered title of Showbill Proprietary Limited.

By arrangement with the Sydney Symphony, this publication is offered free of charge to its patrons subject to the condition that it shall not, by way of trade or otherwise, be sold, hired out or otherwise circulated without the publisher's consent in writing. It is a further condition that this publication shall not be circulated in any form of binding or cover than that in which it was published, or distributed at any other event than specified on the title page of this publication.

17957 - 43PL S107 - 1/01116

PAPER PARTNER

K.W.DOGGETT Fine Paper

ABOUT THE MUSICIANS

KEITH SAUNDERS

Alexandre Oguey *cor anglais*

Principal Cor Anglais

Alexandre Oguey was born in Neuchâtel, Switzerland, and initially studied oboe in La Chaux-de-Fonds with Françoise Faller. He completed his undergraduate and postgraduate studies at the Zurich Conservatorium, with Thomas Indermühle, and participated in courses with Maurice Bourgue and Emanuel Abbühl. He is the winner of several competitions including the French Swiss Radio 'Bourse des jeunes interprètes', the Migros Chamber Music competition and the Martigny International Chamber Music competition.

Before moving to Australia to join the Sydney Symphony Orchestra as Principal Cor Anglais, Alexandre Oguey was Associate Principal Oboe in the Lucerne Symphony Orchestra (1990–1997). He has also played guest principal oboe with the Musikkollegium Winterthur, Zurich Opera Factory, Basel Chamber Orchestra (previously Serenata Basel), Opera Orchestra of the Bayreuth International Youth Festival and the Jeunesses Musicales Symphony Orchestra. And in 2006 he was invited to play principal cor anglais in the World Philharmonic Orchestra in Paris.

As a chamber musician, he has performed throughout Europe, appearing with the prize-winning Wildwind quintet, the Lamalo and La Pâtisserie trios, and the wind ensembles Banda Classica and Octomania, as well as the contemporary music group Opus Novum Ensemble. In Australia he is a founding member of the New Sydney Wind Quintet and performs with the Australia Ensemble and contemporary music group Elision. He also performs in duo with pianist and early music specialist Neal Peres da Costa, with whom he is about to record arrangements he has made of music by Beethoven, Schumann and Brahms.

Toby Thatcher *conductor*

Assistant Conductor, supported by Rachel & Geoffrey O'Connor and Symphony Services International

Toby Thatcher was born in Melbourne and raised in Sydney, where he studied at the Conservatorium of Music. At the age of 19 he participated in the Symphony Australia Young Conductor Development Program.

He subsequently completed a master's performance degree at the Royal Academy of Music in London, where he studied oboe as well as participating in several international conducting masterclasses, studying with Neeme Järvi, Paavo Järvi, Johannes Schlaefli, Leonid Grin and Nicolás Pasquet. In his final year of studies he performed with the London Philharmonia and London Sinfonietta, and was offered a trial with the Royal Philharmonic Orchestra for the position of Principal Cor Anglais.

Following his graduation, he was a finalist and prize winner at the 2015 Georg Solti International Conducting Competition with the HR-Sinfonieorchester and Frankfurter Opern und Museumsorchester, conducting Strauss's *Don Juan* and Dvořák's *Carnival Overture* in the final. That same year he won a Neeme Järvi Prize at the Menuhin Festival and was appointed Assistant Conductor to the Sydney Symphony Orchestra.

He is the founder and director of the London-based orchestra Ensemble Eroica, with whom he has appeared at King's Place and St Martin in the Fields, as well as conductor of contemporary music group Ensemble x.y. He has worked with orchestras internationally and in the 2016–17 season he makes concert debuts with the Adelaide Symphony Orchestra and the Sinfonieorchester Basel.

In April the University of Sydney named Toby Thatcher winner of the Outstanding Achievements of Young Alumni Award for 2016.

This year, Toby Thatcher has conducted the SSO in concerts with Pink Martini, two family concerts, and a concert at City Recital Hall: *Mad About Mozart*. In 2017 he will return to conduct concerts in the Mozart in the City, Tea & Symphony, Playlist and Family Concerts series.

SYDNEY SYMPHONY ORCHESTRA

DAVID ROBERTSON

THE LOWY CHAIR OF
CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

.....
PATRON Professor The Hon. Dame Marie Bashir AD CVO
.....

Founded in 1932 by the Australian Broadcasting Commission, the Sydney Symphony Orchestra has evolved into one of the world's finest orchestras as Sydney has become one of the world's great cities. Resident at the iconic Sydney Opera House, the SSO also performs in venues throughout Sydney and regional New South Wales, and international tours to Europe, Asia and the USA have earned the orchestra worldwide recognition for artistic excellence.

Well on its way to becoming the premier orchestra of the Asia Pacific region, the SSO has toured China on four occasions, and in 2014 won the arts category in the Australian Government's inaugural Australia-China Achievement Awards, recognising ground-breaking work in nurturing the cultural and artistic relationship between the two nations.

The orchestra's first chief conductor was Sir Eugene Goossens, appointed in 1947; he was followed by Nicolai Malko, Dean Dixon, Moshe Atzmon, Willem van Otterloo, Louis Frémaux,

Sir Charles Mackerras, Zdeněk Mácal, Stuart Challender, Edo de Waart and Gianluigi Gelmetti. Vladimir Ashkenazy was Principal Conductor from 2009 to 2013. The orchestra's history also boasts collaborations with legendary figures such as George Szell, Sir Thomas Beecham, Otto Klemperer and Igor Stravinsky.

The SSO's award-winning Learning and Engagement program is central to its commitment to the future of live symphonic music, developing audiences and engaging the participation of young people. The orchestra promotes the work of Australian composers through performances, recordings and commissions. Recent premieres have included major works by Ross Edwards, Lee Bracegirdle, Gordon Kerry, Mary Finsterer, Nigel Westlake, Paul Stanhope and Georges Lentz, and recordings of music by Brett Dean have been released on both the BIS and SSO Live labels.

Other releases on the SSO Live label, established in 2006, include performances conducted by Alexander Lazarev, Sir Charles Mackerras and David Robertson, as well as the complete Mahler symphonies conducted by Vladimir Ashkenazy.

This is David Robertson's third year as Chief Conductor and Artistic Director.

THE ORCHESTRA

David Robertson

THE LOWY CHAIR OF
CHIEF CONDUCTOR
AND ARTISTIC DIRECTOR

Brett Dean

ARTIST IN RESIDENCE
SUPPORTED BY
GEOFF AINSWORTH AM &
JOHANNA FEATHERSTONE

Toby Thatcher

ASSISTANT CONDUCTOR
SUPPORTED BY RACHEL &
GEOFFREY O'CONNOR AND
SYMPHONY SERVICES
INTERNATIONAL

Andrew Haveron

CONCERTMASTER

FIRST VIOLINS

Andrew Haveron

CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Sophie Cole

Amber Davis

Claire Herrick

Léone Ziegler

Emily Qin^o

Sun Yi

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Jenny Booth

Brielle Clapson

Georges Lentz

Nicola Lewis

Emily Long

Alexandra Mitchell

Alexander Norton

SECOND VIOLINS

Kirsty Hilton

Marina Marsden

Rebecca Gill

Shuti Huang

Benjamin Li

Maja Verunica

Marianne Broadfoot

Emma Jezek

ASSISTANT PRINCIPAL

Emma Hayes

Wendy Kong

Stan W Kornel

Nicole Masters

Monique Irik

VIOLAS

Roger Benedict

Tobias Breider

Sandro Costantino

Graham Hennings

Stuart Johnson

Justine Marsden

Anne-Louise Comerford

Justin Williams

ASSISTANT PRINCIPAL

Rosemary Curtin

Jane Hazelwood

Felicity Tsai

Amanda Verner

Leonid Volovelsky

CELLOS

Umberto Clerici

Leah Lynn

ASSISTANT PRINCIPAL

Adrian Wallis

David Wickham

Catherine Hewgill

Kristy Conrau

Fenella Gill

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

DOUBLE BASSES

David Campbell

Jaán Pallandi

Kees Boersma

Alex Henery

Neil Brawley

PRINCIPAL EMERITUS

Steven Larson

Richard Lynn

Benjamin Ward

FLUTES

Janet Webb

Emma Sholl

Carolyn Harris

Rosamund Plummer

PRINCIPAL PICCOLO

OBOES

Diana Doherty

Alexandre Oguey

PRINCIPAL COR ANGLAIS

Shefali Pryor

David Papp

CLARINETS

Francesco Celata

A/ PRINCIPAL

Craig Wernicke

PRINCIPAL BASS CLARINET

Rowena Watts*

Christopher Tingay

BASSOONS

Todd Gibson-Cornish

Noriko Shimada

PRINCIPAL CONTRABASSOON

Matthew Wilkie

PRINCIPAL EMERITUS

Fiona McNamara

HORNS

Robert Johnson

Jenny McLeod-Sneyd^o

Ben Jacks

Geoffrey O'Reilly

PRINCIPAL 3RD

Marnie Sebire

Euan Harvey

Rachel Silver

TRUMPETS

Paul Goodchild

Anthony Heinrichs

Yosuke Matsui

David Elton

TROMBONES

Scott Kinmont

Ronald Prussing

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

TUBA

Steve Rossé

TIMPANI

Richard Miller

PERCUSSION

Timothy Constable

Mark Robinson

Alison Pratt*

Rebecca Lagos

HARP

Louise Johnson

CELESTA/HARPSICHORD

Susanne Powell*

Bold = PRINCIPAL

Italics = ASSOCIATE PRINCIPAL

^o = CONTRACT MUSICIAN

* = GUEST MUSICIAN

Grey = PERMANENT MEMBER OF THE
SYDNEY SYMPHONY ORCHESTRA NOT
APPEARING IN THIS CONCERT

This year we bid farewell to a longstanding member of the SSO woodwind section.

Principal Flute Janet Webb will give her final performances on 10, 11 and 12 November.

www.sydneyssymphony.com/SSO_musicians

VAN HEUSEN

The men of the Sydney Symphony Orchestra are proudly outfitted by Van Heusen.

Sydney Symphony Orchestra Board

Terrey Arcus AM *Chairman*
Andrew Baxter
Ewen Crouch AM
Catherine Hewgill
Jennifer Hoy
Rory Jeffes
David Livingstone
The Hon. Justice AJ Meagher
Karen Moses

Sydney Symphony Orchestra Council

Geoff Ainsworth AM
Doug Battersby
Christine Bishop
The Hon John Della Bosca MLC
John C Conde AO
Michael J Crouch AO
Alan Fang
Erin Flaherty
Dr Stephen Freiberg
Robert Joannides
Simon Johnson
Gary Linnane
Helen Lynch AM
David Maloney AM
Justice Jane Mathews AO
Danny May
Jane Morschel
Dr Eileen Ong
Andy Plummer
Deirdre Plummer
Seamus Robert Quick
Paul Salteri AM
Sandra Salteri
Juliana Schaeffer
Fred Stein OAM
John van Ogtrop
Brian White
Rosemary White

HONORARY COUNCIL MEMBERS

Ita Buttrose AO OBE
Donald Hazelwood AO OBE
Yvonne Kenny AM
David Malouf AO
Wendy McCarthy AO
Dene Olding
Leo Schofield AM
Peter Weiss AO
Anthony Whelan MBE

Sydney Symphony Orchestra Staff

MANAGING DIRECTOR
Rory Jeffes
EXECUTIVE ADMINISTRATOR
Helen Maxwell

ARTISTIC OPERATIONS

DIRECTOR OF ARTISTIC PLANNING
Benjamin Schwartz
ARTISTIC ADMINISTRATION MANAGER
Eleasha Mah
ARTIST LIAISON MANAGER
Ilmar Leetberg
TECHNICAL MEDIA PRODUCER
Philip Powers

Library

Anna Cernik
Victoria Grant
Mary-Ann Mead

LEARNING AND ENGAGEMENT

DIRECTOR OF LEARNING & ENGAGEMENT
Linda Lorenza
EMERGING ARTISTS PROGRAM MANAGER
Rachel McLarin
A/ EDUCATION MANAGER
Benjamin Moh
EDUCATION OFFICER
Laura Andrew

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT
Aernout Kerbert
ORCHESTRA MANAGER
Rachel Whealy
ORCHESTRA COORDINATOR
Rosie Marks-Smith
OPERATIONS MANAGER
Kerry-Anne Cook
HEAD OF PRODUCTION
Laura Daniel
STAGE MANAGER
Suzanne Large
PRODUCTION COORDINATORS
Elissa Seed
Brendon Taylor
HEAD OF COMMERCIAL PROGRAMMING
Mark Sutcliffe

SALES AND MARKETING

DIRECTOR OF SALES & MARKETING
Mark J Elliott
SENIOR SALES & MARKETING MANAGER
Penny Evans
MARKETING MANAGER, SUBSCRIPTION SALES
Simon Crossley-Meates
MARKETING MANAGER, CLASSICAL SALES
Matthew Rive
MARKETING MANAGER, CRM & DATABASE
Matthew Hodge
DATABASE ANALYST
David Patrick
SENIOR GRAPHIC DESIGNER
Christie Brewster
GRAPHIC DESIGNER
Tessa Conn

MARKETING MANAGER, DIGITAL & ONLINE
Meera Gooley
SENIOR ONLINE MARKETING COORDINATOR
Jenny Sargant
MARKETING COORDINATOR
Doug Emery

Box Office

MANAGER OF BOX OFFICE SALES & OPERATIONS
Lynn McLaughlin
BOX OFFICE SALES & SYSTEMS MANAGER
Emma Burgess
CUSTOMER SERVICE REPRESENTATIVES
Rosie Baker
Michael Dowling

Publications

PUBLICATIONS EDITOR & MUSIC PRESENTATION MANAGER
Yvonne Frindle

EXTERNAL RELATIONS

DIRECTOR OF EXTERNAL RELATIONS
Yvonne Zammit

Philanthropy

HEAD OF PHILANTHROPY
Rosemary Swift
PHILANTHROPY MANAGER
Jennifer Drysdale

PATRONS EXECUTIVE

Sarah Morrisby
TRUSTS & FOUNDATIONS OFFICER
Sally-Anne Biggins

PHILANTHROPY COORDINATOR
Claire Whittle

Corporate Relations

HEAD OF CORPORATE RELATIONS
Patricia Noepfel-Detmold
CORPORATE RELATIONS COORDINATOR
Julia Glass

Communications

HEAD OF COMMUNICATIONS
Bridget Cormack
PUBLICIST
Caitlin Benetatos
MULTIMEDIA CONTENT PRODUCER
Daniela Testa

BUSINESS SERVICES

DIRECTOR OF FINANCE
John Horn
FINANCE MANAGER
Ruth Tolentino
ACCOUNTANT
Minerva Prescott
ACCOUNTS ASSISTANT
Emma Ferrer
PAYROLL OFFICER
Laura Soutter

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce

SSO PATRONS

Maestro's Circle

Supporting the artistic vision of David Robertson,
Chief Conductor and Artistic Director

Peter Weiss AO *Founding President* & Doris Weiss

Terrey Arcus AM *Chairman* & Anne Arcus

Brian Abel

Tom Breen & Rachel Kohn

The Berg Family Foundation

John C Conde AO

Vicki Olsson

Roslyn Packer AC

David Robertson & Orli Shaham

Penelope Seidler AM

Mr Fred Street AM & Dorothy Street

Brian White AO & Rosemary White

Ray Wilson OAM in memory of the late James Agapitos OAM

Anonymous (1)

David Robertson

Chair Patrons

David Robertson

The Lowy Chair of

Chief Conductor and

Artistic Director

Kees Boersma

Principal Double Bass

SSO Council Chair

Francesco Celata

Acting Principal Clarinet

Karen Moses Chair

Umberto Clerici

Principal Cello

Garry & Shiva Rich Chair

Kristy Conrau

Cello

James Graham AM &

Helen Graham Chair

Timothy Constable

Percussion

Justice Jane Mathews AO

Chair

Lerida Delbridge

Assistant Concertmaster

Simon Johnson Chair

Diana Doherty

Principal Oboe

John C Conde AO Chair

Carolyn Harris

Flute

Dr Barry Landa Chair

Jane Hazelwood

Viola

Bob & Julie Clappett Chair

in memory of Carolyn Clappett

Claire Herrick

Violin

Mary & Russell McMurray Chair

Catherine Hewgill

Principal Cello

The Hon. Justice AJ &

Mrs Fran Meagher Chair

Scott Kinmont

Associate Principal Trombone

Audrey Blunden Chair

Leah Lynn

Assistant Principal Cello

SSO Vanguard Chair

With lead support from

Taine Moufarrige, Seamus R

Quick, and Chris Robertson

& Katherine Shaw

Nicole Masters

Second Violin

Nora Goodridge Chair

Elizabeth Neville

Cello

Ruth & Bob Magid Chair

Shefali Pryor

Associate Principal Oboe

Mrs Barbara Murphy Chair

Emma Sholl

Associate Principal Flute

Robert & Janet Constable

Chair

Kirsten Williams

Associate Concertmaster

I Kallinikos Chair

Associate Concertmaster Kirsten Williams' chair is generously supported by Iphy Kallinikos.

KEITH SAUNDERS

FOR INFORMATION ABOUT THE CHAIR PATRONS
PROGRAM CALL (02) 8215 4625

SSO PATRONS

Learning & Engagement

ROBERT CATTO

Sydney Symphony Orchestra 2016 Fellows

The Fellowship program receives generous support from the Estate of the late Helen MacDonnell Morgan

FELLOWSHIP PATRONS

Robert Albert AO & Elizabeth Albert *Flute Chair*
Christine Bishop *Percussion Chair*
Sandra & Neil Burns *Clarinet Chair*
In Memory of Matthew Krel *Violin Chair*
Mrs T Merewether OAM *Horn Chair*
Paul Salteri AM & Sandra Salteri *Violin and Viola Chairs*
Mrs W Stening *Cello Chairs*
June & Alan Woods Family Bequest *Bassoon Chair*
Anonymous *Oboe Chair*
Anonymous *Trumpet Chair*
Anonymous *Trombone Chair*
Anonymous *Double Bass Chair*

FELLOWSHIP SUPPORTING PATRONS

Bronze Patrons & above
Mr Stephen J Bell
Dr Rebecca Chin
The Greatorex Foundation
Joan MacKenzie Scholarship
Drs Eileen & Keith Ong
In Memory of Geoff White

TUNED-UP!

Bronze Patrons & above
Antoinette Albert
Anne Arcus & Terrey Arcus AM
Ian & Jennifer Burton
Darin Cooper Foundation
Ian Dickson & Reg Holloway
Drs Keith & Eileen Ong
Tony Strachan
Susan & Isaac Wakil

MAJOR EDUCATION DONORS

Bronze Patrons & above
Beverley & Phil Birnbaum
Bob & Julie Clampett
Howard & Maureen Connors
Kimberley Holden
In memory of George Joannides
Barbara Maidment
Mr & Mrs Nigel Price
Mr Dougall Squair
Mr Robert & Mrs Rosemary Walsh

Foundations

Australian Government

Commissioning Circle

Supporting the creation of new works

ANZAC Centenary Arts and Culture Fund
Geoff Ainsworth AM & Johanna Featherstone
Dr Raji Ambikairajah
Christine Bishop
Dr John Edmonds
Andrew Kaldor AM & Renata Kaldor AO
Jane Mathews AO
Mrs Barbara Murphy
Nexus IT
Vicki Olsson
Caroline & Tim Rogers
Geoff Stearn
Dr Richard T White
Anonymous

“Patrons allow us to dream of projects, and then share them with others. What could be more rewarding?”

DAVID ROBERTSON SSO Chief Conductor and Artistic Director

BECOME A PATRON TODAY.

Call: (02) 8215 4650

Email: philanthropy@sydneyssmphony.com

SSO Bequest Society

Honouring the legacy of Stuart Challender

Henri W Aram OAM & Robin Aram Timothy Ball Stephen J Bell Christine Bishop Mr David & Mrs Halina Brett R Burns Howard Connors Greta Davis Glenys Fitzpatrick Dr Stephen Freiberg Jennifer Fulton Brian Galway Michele Gannon-Miller Miss Pauline M Griffin AM John Lam-Po-Tang	Peter Lazar AM Daniel Lemesle Ardelle Lohan Linda Lorenza Louise Miller James & Elsie Moore Vincent Kevin Morris & Desmond McNally Mrs Barbara Murphy Douglas Paisley Kate Roberts Dr Richard Spurway Mary Valentine AO Ray Wilson OAM Anonymous (35)
---	---

Stuart Challender, SSO Chief Conductor and Artistic Director 1987–1991

BEQUEST DONORS

We gratefully acknowledge donors who have left a bequest to the SSO

The late Mrs Lenore Adamson
Estate of Carolyn Clampett
Estate of Jonathan Earl William Clark
Estate of Colin T Enderby
Estate of Mrs E Herrman
Estate of Irwin Imhof
The late Mrs Isabelle Joseph
The Estate of Dr Lynn Joseph
Estate of Matthew Krel
Estate of Helen MacDonnell Morgan
The late Greta C Ryan
Estate of Rex Foster Smart
June & Alan Woods Family Bequest

IF YOU WOULD LIKE MORE INFORMATION ON MAKING A BEQUEST TO THE SSO, PLEASE CONTACT OUR PHILANTHROPY TEAM ON 8215 4625.

Playing Your Part

The Sydney Symphony Orchestra gratefully acknowledges the music lovers who donate to the orchestra each year. Each gift plays an important part in ensuring our continued artistic excellence and helping to sustain important education and regional touring programs.

DIAMOND PATRONS \$50,000+

Geoff Ainsworth AM &
Johanna Featherstone
Anne Arcus & Terrey Arcus AM
The Berg Family Foundation
Mr John C Conde AO
Mr Frank Lowy AC &
Mrs Shirley Lowy OAM
Mrs Roslyn Packer AC
Kenneth R Reed AM
Paul Salteri AM & Sandra Salteri
Peter Weiss AO & Doris Weiss
Mr Brian White AO &
Mrs Rosemary White

PLATINUM PATRONS \$30,000–\$49,999

Tom Breen & Rachael Kohn
Robert & Janet Constable
Michael Crouch AO &
Shanny Crouch
Ruth & Bob Magid
Justice Jane Mathews AO
The Hon. Justice A J Meagher
& Mrs Fran Meagher
Mrs W Stening
Susan & Isaac Wakil

GOLD PATRONS \$20,000–\$29,999

Brian Abel
Antoinette Albert
Robert Albert AO &
Elizabeth Albert
Doug & Alison Battersby
Christine Bishop
Sandra & Neil Burns
Mr Andrew Kaldor AM &
Mrs Renata Kaldor AO
I Kallinikos
Russell & Mary McMurray
Mrs T Merewether OAM
Karen Moses
Rachel & Geoffrey O'Connor
Vicki Olsson
Drs Keith & Eileen Ong
David Robertson & Orli Shaham
Mrs Penelope Seidler AM
Mr Fred Street AM &
Mrs Dorothy Street
Ray Wilson OAM
in memory of
James Agapitos OAM
Anonymous (1)

SILVER PATRONS \$10,000–\$19,999

Audrey Blunden
Dr Hannes & Mrs Barbara
Boshoff
Mr Robert & Mrs L Alison Carr

Mrs Joyce Sproat &
Mrs Janet Cooke
Ian Dickson & Reg Holloway
Edward & Diane Federman
James & Leonie Furber
Nora Goodridge
Mr James Graham AM &
Mrs Helen Graham
Mr Ross Grant
Dr Gary Holmes &
Ms Anne Reeckmann
In memory of George
Joannides
Jim & Kim Jobson
Stephen Johns & Michele
Bender
Simon Johnson
Dr Barry Landa
Marianne Lesnie
Helen Lynch AM & Helen Bauer
Susan Maple-Brown AM
Judith A McKernan
Mr John Morschel
Nadia Owen
Andy & Deirdre Plummer
Seamus Robert Quick
Garry & Shiva Rich
Rod Sims & Alison Pert
Tony Strachan
Caroline Wilkinson
Kim Williams AM &
Catherine Dovey
Anonymous (2)

BRONZE PATRONS \$5,000–\$9,999

Dr Raji Ambikairajah
Dushko Bajic
Stephen J Bell
Beverley & Phil Birnbaum
Boyersky Family Trust
Peter Braithwaite &
Gary Linnane
Daniel & Drina Brezniak
Mrs P M Bridges OBE ASM
Ian & Jennifer Burton
Rebecca Chin
Dr Diana Choquette
Bob & Julie Clampett
Howard Connors
Darin Cooper Foundation
Paul Espie
Mr Richard Flanagan
Dr Stephen Freiberg &
Donald Campbell
Dr Colin Goldschmidt
Warren Green
The Hilmer Family Endowment
Kimberley Holden
Mr Ervin Katz
The Hon. Paul Keating

SSO PATRONS

Playing Your Part

In memoriam

Dr Reg Lam-Po-Tang
Mora Maxwell
Robert McDougall
Taine Moufarrige
Ms Jackie O'Brien
Mr & Mrs Nigel Price
Chris Robertson &
Katherine Shaw
Sylvia Rosenblum
Manfred & Linda Salamon
Mr Dougall Squair
Geoff Stearn
John & Jo Strutt
Mr Robert & Mrs Rosemary Walsh
Judy & Sam Weiss
Mary Whelan & Rob Baulderstone
In memory of Geoff White
Anonymous (1)

PRESTO PATRONS

\$2,500-\$4,999

Mr Henri W Aram OAM
David Barnes
Roslyne Bracher
In memory of R W Burley
Cheung Family
Dr Paul Collett
Mr Victor & Ms Chrissy Comino
Ewen Crouch AM &
Catherine Crouch
Andrew & Barbara Dowe
Prof. Neville Wills &
Ian Fenwicke
Anthony Gregg
James & Yvonne Hochroth
Mr Roger Hudson &
Mrs Claudia Rossi-Hudson
Dr & Mrs Michael Hunter
Prof. Andrew Korda AM &
Ms Susan Pearson
Prof. Winston Liauw &
Mrs Ellen Liauw
Gabriel Lopata
Renee Markovic
Mrs Alexandra Martin &
the late Mr Lloyd Martin AM
Ian & Pam McGaw
Helen & Phil Meddings
James & Elsie Moore
Andrew Patterson & Steven
Bardy
Patricia H Reid Endowment
Pty Ltd
Lesley & Andrew Rosenberg
In memory of H St P Scarlett
David & Daniela Shannon
Helen & Sam Sheffer
Dr Agnes E Sinclair
Paul Smith
In memory of Annebell Sunman
Rosemary Swift
John & Akky van Ogtrop
Mr Robert Veel
Dr Alla Waldman
Dr John Yu AC
Anonymous (2)

VIVACE PATRONS

\$1,000-\$4,999

Mrs Lenore Adamson
Rae & David Allen
Andrew Andersons AO
Mr Matthew Andrews
Mr Garry & Mrs Tricia Ash
John Augustus & Kim Ryrie
In memory of Toby Avent
The Hon. Justice Michael Ball
Marco Belgiorno-Zegna AM &
Angela Belgiorno-Zegna
Dr Richard & Mrs. Margaret Bell
In memory of Lance Bennett
Ms Baiba Berzins
In memory of Gillian Bowers
E S Bowman
In memory of Rosemary Boyle,
Music Teacher
Helen Breekveldt
David & Mrs Halina Brett
Ita Buttrose AO OBE
Michel-Henri Carriol
Mr M D Chapman AM &
Mrs J M Chapman
Norman & Suellen Chapman
Mr B & Mrs M Coles
Joan Connery OAM &
Max Connery OAM
Debby Cramer & Bill Caukili
Dr Peter Craswell
Neville Crichton
Charles & Eva Curran
Greta Davis
Lisa & Miro Davis
Carmel Doherty
Stuart Donaldson
Greg & Glenda Duncan
Dr I Dunlop
Dana Dupere
Prof. Jenny Edwards
Mr Malcolm Ellis & Ms Erin O'Neill
Mrs Margaret Epps
Julie Flynn
Dr Kim Frumar &
Ms Teresa De Leon
Clive & Jenny Goodwin
Michael & Rochelle Goot
In memory of Angelica Green
Akiko Gregory
Dr Jan Grose OAM
Mr Harold & Mrs Althea Halliday
Janette Hamilton
Kim Harding & Irene Miller
V Hartstein
Sandra Haslam
Mrs Jennifer Hershon
Sue Hewitt
Jill Hickson AM
Dr Lybus Hillman
Dorothy Hoddinott AO
Yvonne Holmes
The Hon. David Hunt AO QC &
Mrs Margaret Hunt
Ms Miriam Hunt
Michael & Anna Joel
Dr Owen Jones

Frances Kallaway
Mrs W G Keighley
Dr Michael Kluger & Jane England
Mr Justin Lam
Beatrice Lang
Mr Peter Lazar AM
Anthony & Sharon Lee Foundation
Roland Lee
Dr Adrian Lim & Dr Douglas Ng
Airdrie Lloyd
Linda Lorenza
David Maloney AM & Erin Flaherty
John & Sophia Mar
Danny May
Kevin & Deidre McCann
Henry & Ursula Mooser
Milja & David Morris
Judith Mulveney
Mr & Mrs Newman
Mr Darrol Norman
Mr & Mrs Duane O'Donnell
Judith Olsen
Mr & Mrs Ortis
Dr Dominic Pak
A Willmers & R Pal
Faye Parker
In memory of Sandra Paul
Mark Pearson
Mr Stephen Perkins
Almut Piatti
Peter & Susan Pickles
Erika Pidcock
D E Pidd
Dr John I Pitt
Mrs Greeba Pritchard
The Hon. Dr Rodney Purvis AM QC
& Mrs Marian Purvis
Dr Raffi Qasabian &
Dr John Wynter
Mr Patrick Quinn-Graham
Ernest & Judith Rapee
In Memory of
Katherine Robertson
Mr David Robinson
Judy Rough
Ann Ryan
Jorie Ryan for Meredith Ryan
Dennis Savill
Juliana Schaeffer
Mr Basil Sellers AM &
Mrs Clare Sellers
George & Mary Shad
Andrew Sharpe
Kathleen Shaw
Marlene & Spencer Simmons
Victoria Smyth
Yvonne Sontag
Titia Sprague
Judith Southam
Catherine Stephen
Ashley & Aveen Stephenson
The Hon. Brian Sully AM QC
Mildred Teitler
Heng & Cilla Tey
Mr David F C Thomas &
Mrs Katerina Thomas
Peter & Jane Thornton

Kevin Troy
Judge Robyn Tupman
Brook Turner
Ken Unsworth
In memory of Denis Wallis
Henry & Ruth Weinberg
The Hon. Justice A G Whealy
Jerry Whitcomb
Mrs M J Whittton
Betty Wilkenfeld
Dr Edward J Wills
Ann & Brooks C Wilson AM
Dr Richard Wing
Mr Evan Wong & Ms Maura Cordial
Dr Peter Wong & Mrs Emmy K Wong
Sir Robert Woods
Lindsay & Margaret Woolveridge
John Wotton
In memory of Lorna Wright
Anonymous (21)

ALLEGRO PATRONS

\$500-\$999

Geoffrey & Michelle Alexander
Mr Nick Andrews
Peter Arthur
Dr Gregory Au
Mr Ariel Balague
Joy Balkind
Ian Barnett
Simon Bathgate
Mr Chris Bennett
Elizabeth Beveridge
Minnie Biggs
Jane Blackmore
Allan & Julie Blich
Mrs Judith Bloxham
Dr Margaret Booth
Jan Bowen AM
Commander W J Brash OBE
R D & L M Broadfoot
Dr Tracy Bryan
Prof. David Bryant OAM
Dr Miles Burgess
Pat & Jenny Burnett
Anne Cahill
Hugh & Hilary Cairns
Misa Carter-Smith
Simone Chuah
Donald Clark
In memory of L & R Collins
Phillip Cornwell & Cecelia Rice
Dom Cottam & Kanako Imamura
Mr Anthony Cowley
Susie Crooke
Mr David Cross
Diana Daly
Anthoula Danilatos
Ruwan De Mel
Mark Dempsey & Jodi Steele
Dr David Dixon
Susan Doenau
E Donati
George Dowling
Nita & James Durham
Camron Dyer & Richard Mason
John Favaloro
Mrs Lesley Finn

SSO Vanguard

A membership program for a dynamic group of Gen X & Y SSO fans and future philanthropists

VANGUARD COLLECTIVE

Justin Di Lollo *Chair*
Belinda Bentley
Alexandra McGuigan
Oscar McMahon
Bede Moore
Taine Moufarrige
Founding Patron
Shefali Pryor
Seamus Robert Quick
Founding Patron
Chris Robertson &
Katherine Shaw
Founding Patrons

VANGUARD MEMBERS

Laird Abernethy
Elizabeth Adamson
Xander Addington
Clare Ainsworth-Herschell
Simon Andrews
Charles Arcus
Phoebe Arcus
Luan Atkinson
Dushko Bajic *Supporting Patron*
Scott Barlow
Meg Bartholomew
James Baudzus
Andrew Baxter
Belinda Besson
James Besson
Dr Jade Bond
Dr Andrew Botros
Peter Braithwaite
Andrea Brown
Nikki Brown
Prof Attila Brungs
CBRE
Jacqueline Chalmers
Tony Chalmers
Dharmendra Chandran
Enrique Antonio Chavez Salceda
Louis Chien
Colin Clarke
Anthony Cohen
Paul Colgan
Natasha Cook
Claire Cooper
Michelle Cottrell
Robbie Cranfield
Peter Creeden
Asha Cugati
Juliet Curtin
Paul Deschamps
Catherine Donnelly
John-Paul & Jennifer Drysdale
Karen Ewels
Roslyn Farrar
Rob Fearnley
Talitha Fishburn
Alexandra Gibson
Sam Giddings
Jeremy Goff
Michael & Kerry Gonski

Lisa Gooch
Hilary Goodson
Tony Grierson
Sarah L Hesse
Kathryn Higgs
Peter Howard
Jennifer Hoy
Katie Hryce
James Hudson
Jacqui Huntington
Matt James
Amelia Johnson
Virginia Judge
Paul Kalmar
Bernard Keane
Tisha Kelemen
Aernout Kerbert
Patrick Kok
Angela Kwan
John Lam-Po-Tang
Robert Larosa
Ben Leeson
Gary Linnane
Gabriel Lopata
Amy Matthews
Robert McGrory
Elizabeth Miller
Matt Milsom
Dean Montgomery
Marcus Moufarrige
Sarah Moufarrige
Julia Newbould
Nick Nichles
Edmund Ong
Olivia Pascoe
Jonathan Perkinson
Stephanie Price
Michael Radovnikovic
Katie Robertson
Dr Benjamin Robinson
Alvaro Rodas Fernandez
Prof. Anthony Michael Schembri
Benjamin Schwartz
Ben Shipley
Toni Sinclair
Patrick Slattery
Tim Steele
Kristina Stefanova
Ben Sweeten
Randal Tame
Sandra Tang
Ian Taylor
Cathy Thorpe
Michael Tidball
Mark Trevarthen
Michael Tuffy
Russell van Howe &
Mr Simon Beets
Sarah Vick
Mike Watson
Alan Watters
Jon Wilkie
Adrian Wilson
Yvonne Zammit

Mr & Mrs Alexander Fischl
Ms Lynne Frolich
Ms Lee Galloway
Michele Gannon-Miller
Ms Lyn Gearing
Sophie Given
Peter & Denise Golding
Mrs Lianne Graf
Dr Sally Greenaway
Mr Geoffrey Greenwell
Mr Richard Griffin AM
In memory of Beth Harpley
Robert Havard
Mrs Joan Henley
Dr Annemarie Hennessy AM
Roger Henning
Prof. Ken Ho & Mrs Tess Ho
John Horn
Aidan Hughes
Robert & Heather Hughes
Susie & Geoff Israel
Dr Mary Johnsson
Michael Jones
Mrs S E Kallaway
Monica Kenny
Margaret Keogh
In Memory of Bernard M H Khaw
Dr Henry Kilham
Jennifer King
Miss Joan Klein
Mrs Patricia Kleinhans
Ian Kortlang
Mr & Mrs Gilles Kryger
The Laing Family
Ms Sonia Lal
L M B Lamprati
David & Val Landa
In memory of Marjorie Lander
Patrick Lane
Elaine M Langshaw
Dr Allan Laughlin
Olive Lawson
Dr Leo & Mrs Shirley Leader
Margaret Lederman
Mr David Lemon
Peter Leow & Sue Choong
Mrs Erna Levy
Mrs Helen Little
Mrs Juliet Lockhart
Mrs A Lohan
Panee Low
Melvyn Madigan
Mrs Silvana Mantellato
Daniel & Anna Marcus
Alison Markell
M J Mashford
Ms Jolanta Masojada
Agnes Matrai
Guido Mayer
Kevin & Susan McCabe
Evelyn Meaney
Louise Miller
Mr John Mitchell
Kenneth Newton Mitchell
Howard Morris
P Muller
Mrs Janet & Mr Michael Neustein
Mr Graham North
Miss Lesley North
E J Nuffield
Prof. Mike O'Connor AM
Paul O'Donnell
Edmund Ong
Dr Kevin Pedemont
Dr Natalie E Pelham
Tobias Pfau
Ian Pike
Bruce Pollard
John Porter &
Annie Wesley-Smith
Michael Quailay
Mr Patrick Quinton
Alec & Rosemary Roche
Bernard Rofe
Dr Evelyn Royal
Mr Kenneth Ryan
Mrs Audrey Sanderson
Garry E Scarf & Morgie Blaxill
Mrs Solange Schulz
David & Alison Shilligton
L & V Shore
Mrs Diane Shteinman AM
Margaret Sikora
Jean-Marie Simart
Jan & Ian Sloan
Ann & Roger Smith
Maureen Smith
Tatiana Sokolova
Charles Solomon
Robert Spry
Ms Donna St Clair
Ruth Staples
Dr Vladan Starcevic
Elizabeth Steel
Fiona Stewart
Mr & Mrs W D Suthers
John Szigmund
Pam & Ross Tegel
Ludovic Theau
Alma Toohy
Victoria Toth
Hugh Tregarthen
Gillian Turner & Rob Bishop
Martin Turner
Ross Tzannes
Thierry Vancaillie
Jan & Arthur Waddington
Ms Lynette Walker
Ronald Walledge
Dawn & Graham Warner
Michael Watson
Elizabeth Whittle
Mr John Whittle sc
Peter Williamson
M Wilson
Dr Wayne Wong
Sir Robert Woods
Ms Roberta Woolcott
Paul Wyckaert
Anne Yabsley
Mrs Robin Yabsley
Anonymous [39]

SSO Patrons pages correct as of 29 September 2016

SALUTE

PRINCIPAL PARTNER

Principal Partner

GOVERNMENT PARTNERS

The Sydney Symphony Orchestra is assisted by the Commonwealth Government through the Australia Council, its arts funding and advisory body.

The Sydney Symphony Orchestra is assisted by the NSW Government through Arts NSW.

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

OFFICIAL CAR PARTNER

GOLD PARTNERS

SILVER PARTNERS

REGIONAL TOUR PARTNER

MARKETING PARTNER

